AD-A283 689 ### ARMY RESEARCH LABORATORY # Midinfrared Optical Properties of Petroleum Oil Aerosols by K. P. Gurton Physical Science Laboratory C. W. Bruce Battlefield Environment Directorate ARL-TR-255 August 1994 Dillo Approved for public release; distribution is unlimited. 94 8 24 181 #### **NOTICES** #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. #### **Destruction Notice** When this document is no longer needed, destroy it by any method that will prevent disclosure of its contents or reconstruction of the document. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sourch, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments reporting this burden estimate or any other assect of this collection of information, including suggestions for reducing this burden, so Washington Headquarters Services, Directorate for information Depositions and Reports, 1215 Jefferson David Headquarters (Services, Directorate for information Operations and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Ogost (agravey, state 1204, Arington, 4× 222) | | | | |--|---|--|--| | 1. AGENCY USE ONLY (Leave bla | · · · · • | 3. REPORT TYPE AND DATE | | | A THE AND CHARGE | August 1994 | Final Final | NDING NUMBERS | | 4. TITLE AND SUBTITLE Midinfrared Optical Properties of 1 6. AUTHOR(S) K. P. Gurton and C. W. Bruce | Petroleum Oil Aeroeols | 5. FU | NDING NUMBERS | | | | | | | 7. PERFORMING ORGANIZATION R Physical Science Laboratory New Mexico State University Las Cruces, NM 88003 | IAME(S) AND ADDRESS(ES) | | RFORMING ORGANIZATION
PORT NUMBER | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(E | | ONSORING / MONITORING | | U.S. Army Research Laboratory
Bettlefield Environment Directorate
ATTN: AMSRL-BE-E
White Sands Missile Range, NM | | | ENCY REPORT NUMBER TR-255 | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | 12b. C | NSTRIBUTION CODE | | Approved for public release; distri | bution is unlimited. | A | | | 13. ABSTRACT (Maximum 200 won | ds) | | | | The mass normalized absorption as and transmissometer system. An elby an IR scanning transmissometer experiment. A corresponding Microcent optical coefficients. An ext similar bulk absorption characterist | xtinction spectral profile was determ
The extinction spectrum was me
calculation was conducted and comp
rapolation of this data to other aim | nined over a range of infrared (IR)
as normalized by referencing it to
ared with the above measurements. | wavelengths from 2.7 to 4.0 µm
the photoacoustic portion of the
Agreement is good for the most | | 14. SUBJECT TERMS | | | 115. NUMBER OF PAGES | | midinfrared, aerosol, petroleum, o | ptical, absorption | | 35
16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT SAR | # Acknowledgment We thank Dr. Gary Eiceman and Mr. Monte Mauldin of the New Mexico State U risity Chemistry Department for their generous support on the research ported in this report. | Loces | sion For | | |--------|----------------------|-----------| | MTIS | GRALI | T | | DTIC | TAB | | | Unani. | ounded. | | | Just 1 | trestian_ | | | trvA | letility | Codes | | NV-13 | | | | Dist | Aveil and
Special | • | | DIBC | Special | • | | 1.0 | 1 1 | | | יא | | · (1984). | | Į. | 1 1 | ₹. | #### **Contents** | Acknowledgment | I | |--|----| | 1. Introduction | 5 | | 2. Approach | 7 | | 3. Environmental Chamber for Measurements at 3.4 μm | 9 | | 4. Dosimetry and Size Characterization | 11 | | 5. Photoacoustic Measurements | 13 | | 6. Spectrally Continuous Measurements | 17 | | 7. Effective Radius of Fog Oil Particles | 21 | | 8. Inversion of the Mie Process to Determine Complex Index at 3.39 μm | 23 | | 9. Chemical and Optical Analysis of Similar Substances | 25 | | 10. Comments on the Size Distribution | 27 | | 11. Summary | 29 | | References | 31 | | Acronyms and Abbreviations | 33 | | Distribution | 35 | # **Figures** | ì. | Typical size distribution for aerosol photoacoustic measurements | 12 | |------------|---|----| | | Gas and aerosol spectrophone/transmissometer for 0.63, | | | | 1.1, or 3.4 μ m | 13 | | 3. | Time evolution of extinction and absorption coefficients | 14 | | 4. | Fog oil particle size distributions for the two chambers | 18 | | 5. | Comparison of calculated (Mie theory) and experimental results | 19 | | 6. | Calculated extinction and absorption spectra of fog oil | 20 | | 7 . | Relative extinction cross section as a function of radius for fog oil aerosol | 22 | | 8. | Determination of complex index using Mie theory, effective radius, | | | | measured absorption, and total scattering coefficients for fog oil. Mie | | | | theory coefficients form an increasing progression as real index increases | | | | (for the family of curves) in increments of 0.15 | 23 | | 9. | Transmissivity (a) and mass spectra (b) of liquid fog oil, kerosene, | | | | and diesel fuel | 26 | | | | | | | Tables | | | 1. | Fog oil attenuation efficiencies at 3.39 μ m for the size | | | | distribution in figure 1 | 15 | | 2. | Complex index using the absorption and scattering efficiencies, | | | | effective radius, and Mie theory as compared with those | | | | of Weng [1] | 24 | #### 1. Introduction A petroleum product called fog oil is the primary substance examined. Fog oil is best characterized as a light oil similar to that used to lubricate small machinery. For many years, fog oil has been atomized to produce a foglike aerosol, most commonly seen in skywriting but also used for many years as an Army obscurant, smoke. The purpose of this study was to determine absorption and scattering of electromagnetic radiation by this type of hydrocarbon aerosol in an atmospheric transmission window at wavelengths between 3 and 4 μ m. Although interest is shown in describing interaction of fog oil aerosol with high-energy laser beams, the optical coefficients are available only in unpublished reports and the values at the wavelengths of interest immensely vary. In this report, the values of n and k for the midinfrared (IR) region are shown to be in reasonable agreement with those of the most recent unpublished report. The measurements of optical properties are made on fog oil aerosols dispersed and continuously mixed in controlled environmental chambers. Aerosol mass densities and size distributions are determined by using dosimetry and commercially available techniques. Settling characteristics of the well-mixed chamber aerosols yield supportive information regarding the particle size distributions. Mie-theory calculations for the measured size distributions are based on values of the complex refractive indices measured by Weng. [1] The study extends to optical properties for other similar petroleum products. # 2. Approach The approach consisted of two stages: - 1. A combination photoacoustical and extinction measurement was performed at the single wavelength of $3.39 \mu m$. Fog oil was nebulized in a controlled environment (chamber) where the absorption and extinction of the aerosol could be determined in situ. Aerosol density and size distribution were concurrently measured. From the optical and dosimetry measurements, the mass normalized absorption and total scattering coefficients were calculated. - 2. A relative extinction profile was measured from 2.5 to approximately $12 \mu m$ by an IR scanning transmissometer (IRST). The aerosol density and size distribution were determined. The Mie calculations of the extinction efficiencies at $3.39~\mu m$ were based on the previously measured aerosol size distributions and the referenced complex indices. Agreement with the photoacoustic portion of the experiment was good and justified the method of normalizing the relative extinction profile. The result is a continuous, absolute, extinction profile of the aerosol over the region of interest. A series of Mie calculations spanning the larger range of 2.5 to 12 μ m, using the measured size distribution and referenced indices of fog oil, provide comparison with the IRST results. # 3. Environmental Chamber for Measurements at 3.4 μ m Fog oil was atomized in a small volume (0.07 m³) chamber by a De Vilbis pharmaceutical nebulizer. A small fan established and maintained a nearly uniform distribution of particles throughout the chamber. The stirring ensured maintenance of the spatial distribution but was not vigorous enough to significantly alter the size distribution. The photoacoustic system continuously sampled from this plenum. # 4. Dosimetry and Size Characterization Dosimetric measurements were made throughout each experiment to record the aerosol density as a function of time. A Gelman filter holder and filter were inserted into a port projecting into the chamber. Gelman type AE fiberglass filters with a $0.2-\mu m$ pore size were used. The volume flow rate (approximately 3 L/min) and the sample time were recorded. The flow rate and sample times were chosen to minimize disturbances and allow collection of a measurable mass amount. The filters were weighed on a Mettler precision balance. Typical mass samples were several milligrams with repeatability of 0.2 mg. The size distribution for the chamber was characterized in a separate set of measurements. Two types of particle spectrometers were used to characterize the distribution: (1) Particle Measuring System (PMS) model ASASP-X (0.07 < radius < 3 μ m, with small orifice) and (2) CSASP-100 (0.2 < radius < 16 μ m). A typical size distribution measured in the fixed frequency portion of this experiment is shown in figure 1. The number density distribution with radius is very strongly peaked near a radius of 0.1 μ m, and few particles exceed a radius of 5.0 μ m. Figure 1. Typical size distribution for aerosol photoacoustic measurements. #### 5. Photoacoustic Measurements The photoacoustic and extinction measurements were made with a flow-through photoacoustic unit, described previously by Bruce and Pinnick [2] and Bruce and Richardson, [3] containing a 3.39 μ m HeNe laser source, beam positioning optics and a modulator, a cylindrical acoustical cavity with an isolating array of acoustic filters, and a detector. The laser beam is directed down the axial center of the cavity by two positioning mirrors (figure 2). The laser beam is modulated by a mechanical tuning fork chopper at the fundamental longitudinal resonant frequency of the acoustic cavity. The signal from the microphone embedded centrally in the acoustic cavity wall is amplified with phase-sensitive circuitry. Kreutzer [4] and Trusty [5] show that this signal is linearly proportional to the amount of energy absorbed by the aerosol. The constant proportionality is repeatedly determined by a calibration gas (isopropyl alcohol for $3.4 \mu m$), for which the only significant attenuation is due to absorption. Figure 2. Gas and aerosol spectrophone/transmissometer for 0.63, 1.1, or 3.4 μm . The beam intensity is monitored by a detector at the opposite end of the cavity. The attenuation by the aerosol is used to calculate the extinction coefficient according to Beer's law, with a forward scattering correction quantified by Deepak and Box. [6] Aerosol flow through the photoacoustical cavity is regulated and varies from 1 to 3 m/s. During measurement, a valve system alternately selected fresh air and aerosol flow through the spectrophone. This was systematically performed to monitor the unattenuated laser power and establish an intensity baseline. After a uniform flow was achieved, the laser power and spectrophone signal were recorded as a function of time. From the photoacoustic portion of the experiment the absorption and extinction coefficients as a function of time (figure 3) were measured. The shaded regions represent the dosimetric sampling time intervals. The log averages were taken within the intervals to determine an associated absorption and extinction coefficient (via the absorption calibration constant). An aerosol density was computed for each interval on the basis of the mass samples obtained. Mass normalized efficiencies were calculated from the absorption and extinction coefficients and the aerosol densities at specific times. The forward scattering correction for the measurement geometry and aerosol size distribution of figure 1 is not significant. Figure 3. Time evolution of extinction and absorption coefficients. The average measured and calculated efficiencies at 3.39 μ m are shown in table 1. The calculated values are obtained using equation (1) and the measured density distribution. $$\epsilon = E/_{p} = \frac{\int \left[\frac{dN}{dr}\right]_{i} Q_{i}\pi r^{2} dr}{\int \left[\frac{dN}{dr}\right]_{i} \frac{4}{3}\pi r^{3} P_{B} dr},$$ (1) where E = extinction coefficient p = aerosol density $\left(\frac{dN}{dr}\right)_i$ = number of particles per radius increment Q_i = Mie coefficient P_B = bulk density of the aerosol particle Table 1. Fog oil attenuation efficiencies at 3.39 μm for the size distribution in figure 1 | | Measured | Calculated | |------------------|-------------|--| | Absorption | 0.483 ±0.03 | $0.401 \pm 0.06 (\text{m}^2/\text{g})$ | | Total Scattering | 0.887 ±0.05 | $0.809 \pm 0.12 (\text{m}^{\text{z}}/\text{g})$ | The uncertainties given in table 1 are the one-sigma variations. The uncertainties quoted for the calculated values are solely derived from variations in the size distribution. The measured absorption coefficient is 17 percent higher than calculated, and the total scattering coefficient is 9 percent higher than calculated. Both are within the respective propagated uncertainties, but it is likely (and is illustrated later in this report) that a significant portion of the error results from an uncertainty in the imaginary component of the index of refraction at $3.39 \mu m$. # 6. Spectrally Continuous Measurements Spectrally continuous measurements were conducted in a larger (cubic meter) chamber with two large fans (operating at controlled, reduced rates of rotation) producing an aerosol circulation pattern. Two axial tubes, opposite each other across the center of the chamber, acted as the transmission windows. Fog oil was nebulized in the same manner as the photoacoustic measurements in an effort to produce a size distribution close to that of the 0.07-m³ chamber. Three pharmaceutical nebulizers were used to atomize the fog oil and produced a particle size distribution similar to the photoacoustic measurement (figure 4). Because the size distributions for both chambers indicate that nearly all the mass was attributable to particles with radii above $0.1~\mu m$ (as illustrated in figure 7), the measured mass did not require correction for filter pore size. A 1000-K glow bar was used as an IR source. Radiation was collimated and focused through the chamber and onto the IRST. The IRST utilizes a continuously variable circular filter whose resolution depends on the wavelength and the filter quadrant. The wavelength resolution, generally adequate for aerosol spectra, was just barely adequate for this study at 1.3 percent of the $3.39-\mu m$ wavelength. The filtered IR radiation was detected by a Mercury-Cadmium-Telluride detector. The signal was amplified (1000X) and processed by an 8085 microprocessor, and noise reduction schemes such as boxcar integration were applied. Figure 4. Fog oil particle size distributions for the two chambers. A relative extinction curve was computed from 2.5 to 4.0 μ m using data measured by the IRST. The curve was normalized to the measured absolute extinction efficiency at 3.39 μ m. Figure 5 shows a comparison of the calculated and measured (mass normalized) extinction coefficients for the large chamber. Figure 5. Comparison of calculated (Mie theory) and experimental results. The line laser absorption measurement falls within the strong adsorption band indicated in figure 5. Structurally, this band results primarily from symmetric and asymmetric stretch bands of CH₃ and CH₂. Spectra presented in Szymanski [7] show that the spectra of fog oil are characteristic of many hydrocarbons and other substances. The net form is presumed to be a superposition of the contributions caused by the liquids of the constituent molecules weighted by their relative occurrence in the presence of the net liquid. Quantitatively, the problem is even more complex than a superposition of the constituents. It is presumed that discrepancies between the calculated and measured curves arose from uncertainties in the measured size distribution, noise in the spectral measurements, uncertainties in the index measurements, and chemical differences between materials affecting the indices. Fog oil is a term that describes a range of specifications for liquid hydrocarbons identified in a report by Katz et al.; [8] therefore, actual indices may vary. The previously discussed Mie calculations were expanded to include the absorption efficiencies and were extended out to 12 μ m in the plots in figure 6. The plots show that, for the aerosol size distribution produced (probably typical for fog oil), absorption is a minor contribution to the extinction in the IR. The absorption resonance in the vicinity of 3.4 μ m for which the absorption is approximately one-third of the total extinction provides the largest contribution. Figure 6. Calculated extinction and absorption spectra of fog oil. # 7. Effective Radius of Fog Oil Particles A rather useful and independent calculation was made to corroborate the experimental results. The calculation involves a method of determining the radii of particles most representative relative to the extinction cross section. The approach is based on an analysis described by Bruce et al. [9] of the settling properties by the time dependent decay of the extinction coefficient. The method considers the rate at which particles of a given size settle out of a well-mixed medium, which can be related to the aerosol aerodynamic cross section. The result yields the radius with the largest contribution to the associated cross section (and through the form of time dependence can give a measure of the size distribution breadth). Settling should not be confused with diffusion, a much slower process for this size distribution. The effective radius was determined using equation (2). $$\tilde{r} = \sqrt{C} x S \tag{2}$$ where $C = \frac{9}{2} \frac{(h \times V)}{(p_B \times g)}$ S = slope of the optical coefficient versus time h = settling height of the chamber V = viscosity of air g = acceleration due to gravity. This calculation of the most representative radius was made for the photoacoustic and the IRST measurements (because the size distributions were slightly different) and the \tilde{r} values for the extinction cross sections were found to be 1.58 $\pm 0.2~\mu m$ (photoacoustic, 0.07-m³ chamber) and 2.10 $\pm 0.2~\mu m$ (IRST, 1.0-m³ chamber). The \tilde{r} values were compared with the calculated cross sections for each case. The calculated radii correspond very well to the respective curve maxima and further support the integration of the two experiments (figure 7). Figure 7. Relative extinction cross section as a function of radius for fog oil aerosol. # 8. Inversion of the Mie Process to Determine Complex Index at 3.39 μm Although the intent was to compare measured values of absorption and total scattering with calculated values from the size distribution and the previously measured complex index, it would perhaps hake more sense to reverse the process and accurately determine the values of n and k by an iterative approach using the Mie theory. The inverse approach has been used for several aerosols at various wavelengths and found it to stabilize for the real and imaginary components when a substance exhibits significant absorption and scattering. Figure 8 illustrates the character of the inversion process for fog oil at $3.39 \mu m$ using \tilde{r} as the effective particle radius. Selection of a unique pair of values is apparent for the range of indices. The components determined are compared with the previously measured values in table 2. Use of the complete size distribution provides a more accurate determination, but the example in table 2 illustrates the uniqueness of the result. Figure 8. Determination of complex index using Mie theory, effective radius, measured absorption, and total scattering coefficients for fog oil. Mie theory coefficients form an increasing progression as real index increases (for the family of curves) in increments of 0.15. Table 2. Complex index using the absorption and scattering efficiencies, effective radius, and Mie theory as compared with those of Weng. [1] | | N | K | | |------------|-------|-------|--| | Calculated | 1.425 | 0.125 | | | Weng [1] | 1.450 | 0.091 | | ### 9. Chemical and Optical Analysis of Similar Substances Fog oil and several similar petroleum products were analyzed and an attempt was made to relate fog oil optical properties to the optical properties of other liquids possessing similar hydrocarbon structures. A Fourier transform IR spectrometer determined the bulk absorption profiles of liquid fog oil, common diesel fuel, and kerosene. The three substances exhibited nearly identical absorption structure within the IR (figure 9a). The chemical analysis of generic petroleum products is complex. Even relatively simple oils may be composed of many species. In the present investigation, it was sufficient for comparison to characterize each substance by its overall mass profile. Gas chromatography with mass spectroscopy was employed for this procedure. Both the diesel fuel and kerosene had average mass peaks between the C_{12} and C_{14} hydrocarbons, and the less volatile fog oil processed a heavier average mass peak that ranged from C_{22} to C_{24} (figure 9b). An excellent, thorough chemical characterization was conducted on several different varieties of fog oil by Katz et al. [8] A brief summary of their results follows: The results show that fog oil consists of nearly pure hydrocarbons, with the predominant structures being mixtures of aliphatic and aromatic components in almost equal amounts. Also detected were small amounts of alcohols, organic acids, and esters with very small traces of organic nitrogen derivatives. The aliphatic hydrocarbons were in the C_{12} to C_{22} range and the aromatics consisted of 1- through 4-member rings, also within the same range. The results also show that all fog oils contained traces of copper and zinc, with copper near 40 ppb and zinc varying between 20 and 100 ppb. Densities ranged between 0.89 and 0.93 g/ml. A distinctive color change from clear, light yellow to dark brown over a 24-month period was noted. Figure 9. Transmissivity (a) and mass spectra (b) of liquid fog oil, kerosene, and diesel fuel. #### 10. Comments on the Size Distribution Measurements were carefully taken to to ensure that, while the medium was well mixed, the size distribution was minimally perturbed in the sampling process. The instrumental response function of the PMS light scattering counters to the radii of the spherical particles is multivalued in the resonance region; therfore, several different sized particles can yield the same response. According to Pinnick and Auvermann, [10] the multivalued response can create an artificial ripple structure in the size distribution unless particles are categorized in radius ranges designed to avoid causing an artificial ripple structure. The reduction in resolution resulting from the adjustment of radius size increments was not severe for the measured distributions of fog oil. #### 11. Summary The absorption and total scattering efficiencies for fog oil aerosol were determined and compared with calculated values for given size distributions. After various parametric studies and analyses, it is considered that most of the uncertainty resides in the size distributions and the indices (the calculated values). The optical measurements were extended to a continuous wavelength span in the vicinity of $3.39~\mu m$ by measuring extinction spectra. Absorption spectra were not measured because available continuous sources do not have sufficient power to drive the photoacoustical measurement. Normalization of the spectrum using the laser result gains credibility because the calculated values are in reasonable agreement with the form of the extinction spectrum and with the absorption and extinction values at the laser line wavelength. Indicating similarity of optical properties for related liquid hydrocarbons was of interest and was investigated here only for the bulk materials, but the absorption spectra near 3.39 μ m were found to be similar for the three substances (liquid fog oil, common diesel fuel, and kerosene). The measured size distribution was, to a degree, substantiated by agreement with the independent settling theory calculations. The calculation of the effective radius for an optical coefficient agreed well with the peak radius for each distribution and indicated the narrow breadth of the distribution through the small curvature of the semilog plot showing decay of the optical coefficient with time. The effective radius and the coefficients provided a basis for an independent and accurate determination of the complex index at the line laser wavelength. #### References - 1. Weng, S., Complex Refractive Indices of Selected Liquids, Master's Thesis, University of Missouri-Kansas City, pp 139-140, 1987. - 2. Bruce, C. W. and R. G. Pinnick, Appl Opt, 16:1762-1764, 1977. - 3. Bruce, C. W. and N. M. Richardson, Appl Opt, 22:1051-1055, 1983. - 4. Kreutzer, L. B., J. Appl. Phys., 42:2934-2943, 1971. - 5. Trusty, G. L., Absorption Measurements of the 10 μm Region Using a CO₂ Laser and a Spectrophone. Ph.D. dissertation, University of Ohio, 1973. - 6. Deepak, A. and M. A. Box, Appl Opt, 17:2900-2909, 1978. - 7. Szymanski, H. A., I.R. Theory and Practice of Infrared Spectroscopy, Consultants Bureau Enterprises, Inc., New York, NY, 1964. - 8. Katz, S., A. Snelson, and R. Butler, *Physical and Chemical Characterization of Military Smokes* (part 2), Report No. A093205, U.S. Army Medical Research and Development Command, Fort Detrick, Frederick, MD, 1980. - 9. Bruce, C. W., D. Kalinowski, and D. R. Ashmore, Aerosol Science and Technology, 12:1031-1035, 1990. - 10. Pinnick, R. G. and H. J. Auvermann, J. Aerosol Sci., 10:55-74, 1979. # **Acronyms and Abbreviations** IR infrared IRST infrared scanning transmissometer PMS Particle Measuring System #### DISTRIBUTION | | Copies | |--|--------| | Commandant | | | U.S. Army Chemical School | | | ATTN: ATEN-CM-CC (Mr. Barnes) | 1 | | Fort McClellan, AL 36205-5020 | | | NASA Marshal Space Flight Center | | | Deputy Director | | | Space Science Laboratory | | | Atmospheric Sciences Division | | | ATTN: E501 (Dr. Fichtl) | 1 | | Huntsville, AL 35802 | | | NASA/Marshall Space Flight Center | | | Atmospheric Sciences Division | | | ATTN: Code ED-41 | 1 | | Huntsville, AL 35812 | _ | | Deputy Commander | | | U.S. Army Strategic Defense Command | | | ATTN: CSSD-SL-L (Dr. Lilly) | 1 | | P.O. Box 1500 | _ | | Huntsville, AL 35807-3801 | | | | | | Deputy Commander | | | U.S. Army Missile Command | | | ATTN: AMSMI-RD-AC-AD (Dr. Peterson) | 1 | | Redstone Arsenal, AL 35898-5242 | | | Commander | | | U.S. Army Missile Command | | | ATTN: AMSMI-RD-DE-SE (Mr. Lill, Jr.) | 1 | | | • | | Redstone Arsenal, AL 35898-5245 | | | Commander | | | U.S. Army Missile Command | | | ATTN: AMSMI-RD-AS-SS (Mr. Anderson) | 1 | | Redstone Arsenal, AL 35898-5253 | | | Commander | | | U.S. Army Missile Command | | | ATTN: AMSMI-RD-AS-SS (Mr. B. Williams) | 1 | | Redstone Arsenal, AL 35898-5253 | | | Commander | | | U.S. Army Missile Command | | | Redstone Scientific Information Center | | | ATTN: AMSMI-RD-CS-R/Documents | 1 | | Redstone Argenal, AL 35898-5241 | | | Commander U.S. Army Aviation Center ATTN: ATEQ-D-MA (Mr. Heath) Fort Rucker, AL 36362 | 1 | |--|---| | Commander U.S. Army Intelligence Center and Fort Huachuca ATTN: ATSI-CDC-C (Mr. Colanto) Fort Huachuca, AZ 85613-7000 | 1 | | Northrup Corporation Electronics Systems Division ATTN: Dr. Tooley 2301 West 120th Street, Box 5032 Hawthorne, CA 90251-5032 | 1 | | Commander Pacific Missile Test Center Geophysics Division ATTN: Code 3250 (Mr. Battalino) Point Mugu, CA 93042-5000 | 1 | | Commander Code 3331 Naval Weapons Center ATTN: Dr. Shlanta China Lake, CA 93555 | 1 | | Lockheed Missiles & Space Co., Inc. Kenneth R. Hardy ORG/91-01 B/255 3251 Hanover Street Palo Alto, CA 94304-1191 | 1 | | Commander Naval Ocean Systems Center ATTN: Code 54 (Dr. Richter) San Diego, CA 92152-5000 | 1 | | Meteorologist in Charge
Kwajalein Missile Range
P.O. Box 67
APO San Francisco, CA 96555 | 1 | | U.S. Department of Commerce Center Mountain Administration Support Center, Library, R-51 Technical Reports 325 S. Broadway Boulder, CO 80303 | 1 | | Dr. Hans J. Liebe
MTIA/ITS S 3
325 S. Broadway
Boulder, CO 80303 | 3 | |---|---| | MCAR Library Serials National Center for Atmos Research P.O. Box 3000 Boulder, CO 80307-3000 | 1 | | Headquarters Department of the Army ATTN: DANI-POI Washington, DC 20310-1067 | 1 | | Mil Asst for Env Sci Ofc of
the Undersecretary of Defense
for Rsch & Engr/R&AT/E&LS
Pentagon - Room 3D129
Washington, DC 20301-3080 | 1 | | Headquarters Department of the Army DEAN-RMD/Dr. Gomes Washington, DC 20314 | 1 | | Director Division of Atmospheric Science National Science Foundation ATTN: Dr. Bierly 1800 G. Street, N.W. Washington, DC 20550 | 1 | | Commander Space & Naval Warfare System Command ATTN: PMW-145-1G Washington, DC 20362-5100 | 1 | | Director Naval Research Laboratory ATTN: Code 4110 (Mr. Ruhnke) Washington, DC 20375-5000 | 1 | | Commandant U.S. Army Infantry ATTN: ATSH-CD-CS-OR (Dr. E. Dutoit) Fort Benning, GA 30905-5090 | 1 | | USAFETAC/DNE | 1 | | Air Weather Service
Technical Library - FL4414
Scott AFB, IL 62225-5458 | 1 | |--|-----| | USAFETAC/DNE
ATTN: Mr. Glauber
Scott AFB, IL 62225-5008 | 1 | | Headquarters AWS/DOO Scott AFB, IL 62225-5008 | . 1 | | Commander U.S. Army Combined Arms Combat ATTN: ATZL-CAW Fort Leavenworth, KS 66027-5300 | 1 | | Commander U.S. Army Space Institute ATTN: ATZI-SI Fort Leavenworth, KS 66027-5300 | 1 | | Commander U.S. Army Space Institute ATTN: ATZL-SI-D Fort Leavenworth, KS 66027-7300 | 1 | | Commander Phillips Lab ATTN: PL/LYP (Mr. Chisholm) Hanscom AFB, MA 01731-5000 | 1 | | Director Atmospheric Sciences Division Geophysics Directorate Phillips Lab ATTN: Dr. McClatchey | 1 | | Hanscom AFB, MA 01731-5000 Raytheon Company Dr. Sonnenschein Equipment Division | · | | 528 Boston Post Road
Sudbury, MA 01776
Mail Stop 1K9 | 1 | | U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-CR (Mr. Marchetti) Aberdeen Proving Ground, MD 21005-5071 | 1 | | Director | | |--|-----| | U.S. Army Materiel Systems Analysis Activity | | | ATTM: AMXSY-MP (Mr. Cohen) | 1 | | Aberdeen Proving Ground, MD 21005-5071 | | | Director | | | U.S. Army Materiel Systems Analysis Activity | | | ATTM: AMXSY-AT (Mr. Campbell) | 1 | | Aberdeen Proving Ground, MD 21005-5071 | _ | | | | | Director | | | U.S. Army Materiel Systems | | | Analysis Activity | | | ATTN: AMXSY-CS (Mr. Bradley) | 1 | | Aberdeen Proving Ground, ND 21005-5071 | | | | | | Director | | | ARL Chemical Biology | | | Nuclear Effects Division | • | | ATTN: AMSRL-SL-CO | 1 | | Aberdeen Proving Ground, MD 21010-5423 | | | Army Research Laboratory | | | ATTN: AMERL-D | 1 | | 2800 Powder Mill Road | | | Adelphi, MD 20783-1145 | | | • | | | Army Research Laboratory | | | ATTN: AMSRL-OP-SD-TP | 1 | | Technical Publishing | | | 2800 Powder Mill Road | | | Adelphi, MD 20783-1145 | | | Army Research Laboratory | | | ATTN: AMERI-OP-CI-SD-TL | 1 | | 2800 Powder Mill Road | • | | Adelphi, MD 20783-1145 | | | | | | Army Research laboratory | | | ATTN: AMBRL-88-8H | . 1 | | (Dr. Sztankay) | | | 2800 Powder Mill Road | | | Adelphi, MD 20783-1145 | | | N. C. Samue Care and Books of com- | | | U.S. Army Space Technology | | | and Research Office | _ | | ATTN: Ms. Brathwaite | 1 | | 5321 Riggs Road | | | Gaithersburg, MD 20882 | | | National Security Agency | | |---|---| | ATTM: W21 (Dr. Longbothum) | 1 | | 9800 Savage Road | | | Fort George G. Meade, MD 20755-6000 | | | OIC-MAVSWC | | | Technical Library (Code E-232) | 1 | | Silver Springs, ND 20903-5000 | | | Commander | | | U.S. Army Research office | | | ATTN: DRXRO-GS (Dr. Flood) | 1 | | P.O. Box 12211 | | | Research Triangle Park, NC 27009 | | | Dr. Jerry Davis | | | North Carolina State University | | | Department of Marine, Earth, and | | | Atmospheric Sciences | 1 | | P.O. Box 8208 | | | Raleigh, NC 27650-8208 | | | Commander | | | U.S. Army CECRL | | | ATTN: CECRL-RG (Dr. Boyne) | 1 | | Hanover, NH 03755-1290 | | | Commanding Officer | | | U.S. Army ARDEC | | | ATTN: SMCAR-IKI-I, Bldg 59 | 1 | | Dover, NJ 07806-5000 | | | Commander | | | U.S. Army Satellite Comm Agency | | | ATTN: DRCPM-8C-3 | 1 | | Port Monmouth, NJ 07703-5303 | | | Commander | | | U.S. Army Communications-Electronics Center for EW/RSTA | | | ATTN: AMSEL-EW-ND | 1 | | Fort Monmouth, NJ 07703-5303 | _ | | Commander | | | U.S. Army Communications-Electronics | | | Center for EW/RSTA | | | ATTN: AMSEL-EW-D | 1 | | Fort Monmouth, NJ 07703-5303 | | | Commander | | |--|-----| | U.S. Army Communications-Electronics | | | Center for EW/RSTA | _ | | ATTM: AMBEL-RD-EW-SP | 1 | | Fort Monmouth, MJ 07703-5206 | | | Commander | | | Department of the Air Force | | | OL/A 2d Weather Squadron (NAC) | 1 | | Holloman AFB, NN 88330-5000 | _ | | MOZIORAM APPI AM GOODO DOOG | • | | PL/WE | 1 | | Kirtland AFB, MM 87118-6008 | | | | | | Director | | | U.S. Army TRADOC Analysis Center | | | ATTN: ATRC-WSS-R | 1 | | White Sands Missile Range, NM 88002-5502 | | | | | | Director | | | U.S. Army White Sands Missile Range | | | Technical Library Branch | • | | ATTN: STEWS-IX-IT | 3 | | White Sands Missile Range, NM 88002 | | | Army Research Laboratory | | | ATTN: AMBRL-BE (Mr. Veasy) | 1 | | Battlefield Environment Directorate | _ | | White Sands Missile Range, NM 88002-5501 | | | marte beauty arbitrary and cools cool | | | Army Research Laboratory | | | ATTN: AMSRL-BE-A (Mr. Rubio) | 1 | | Battlefield Environment Directorate | | | White Sands Missile Range, NN 88002-5501 | | | | | | Army Research Laboratory | | | ATTN: AMSRL-BE-N (Dr. Niles) | 1 | | Battlefield Environment Directorate | | | White Sands Missile Range, NM 88002-5501 | | | Barrer Barrer & Bakanakana | • | | Army Research Laboratory | | | ATTN: AMSRL-BE-W (Dr. Seagraves) | . 1 | | Battlefield Environment Directorate | | | White Sands Missile Range, NM 88002-5501 | | | USAF Rome Laboratory Technical | | | Library, FL2810 | 1 | | Corridor W, STE 262, RL/SUL | • | | 26 Electronics Parkway, Bldg 106 | | | Griffiss AFB, NY 13441-4514 | | | | | | AFNC/DOW | 1 | | Wright-Bettereon AFR. ON 03340-5000 | | | Commandant U.S. Army Field Artillery School ATTN: ATSF-TSM-TA (Mr. Taylor) Fort Sill, OK 73503-5600 | 1 | |---|----------| | Commander U.S. Army Field Artillery School ATTN: ATSF-F-FD (Mr. Gullion) Fort Sill, OK 73503-5600 | 1 | | Commander Naval Air Development Center ATTN: Al Salik (Code 5012) Warminister, PA 18974 | 1 | | Commander U.S. Army Dugway Proving Ground ATTN: STEDP-MT-M (Mr. Bowers) Dugway, UT 84022-5000 | 1 | | Commander U.S. Army Dugway Proving Ground ATTN: STEDP-MT-DA-L Dugway, UT 84022-5000 | 1 | | Defense Technical Information Center
ATTN: DTIC-OCP
Cameron Station
Alexandria, VA 22314-6145 | 2 | | Commander U.S. Army OEC ATTN: CSTE-EFS Park Center IV 4501 Ford Ave Alexandria, VA 22302-1458 | 1 | | Commanding Officer U.S. Army Foreign Science & Technology Center ATTN: CM 220 7th Street, NE Charlottesville, VA 22901-5396 | . | | Naval Surface Weapons Center
Code G63
Dahlgren, VA 22448-5000 | 1 | | Commander and Director U.S. Army Corps of Engineers Engineer Topographics Laboratory ATTM: ETL-GS-LB Fort Belvoir, VA 22060 | 1 | | U.S. Army Topo Engineering Center ATTN: CETEC-SC | 1 | |--|----| | Fort Belvoir, VA 22060-5546 | _ | | Commander | | | USATRADOC | | | ATTN: ATCD-FA | 1 | | Fort Monroe, VA 23651-5170 | | | TAC/DOWP | 1 | | Langley AFB, VA 23665-5524 | | | Commander | | | Logistics Center | | | ATTN: ATCL-CE | 1 | | Fort Lee, VA 23801-6000 | | | Science and Technology | | | 101 Research Drive | 1 | | Hampton, VA 23666-1340 | | | Commander | | | U.S. Army Nuclear and Chemical Agency | | | ATTN: MONA-ZB, Bldg 2073 | 1 | | Springfield, VA 22150-3198 | | | Record Copy | 3 | | Total | 89 |